The Day Joshua Jumped Too Much Educator Guide ### **Table of Contents** | Resource Name and Description | Page(s) | |--|---------| | Concept Enhancement Lesson Plan – Plant Box A hands-on laboratory experiment where students explore how plants depend on energy from the Sun. The lesson is aligned to national standards. | 37-39 | | Additional Resources Links to educational resources that relate to the lesson plan and story. | 39 | | Assessment Questions (for science and reading comprehension) Provides sample questions that assess student comprehension of the story. | 40 | | Bulletin Board Idea An idea for a bulletin board display in the classroom that exhibits data collected during the Plant Box lesson (see pages 37-39 for the lesson). | 40 | | Data Collection Sheet & Graphing Activity These resources go along with the Plant Box lesson (see pages 37-39). Students collect data during the lab, then graph and analyze it. | 41-42 | | Language Arts Activities Students give examples of literary devices found in the story (i.e. alliteration, assonance, hyperbole, simile). Answer key is on page 44. | 43-44 | | ABC's of Inquiry: Activity Before Concept Engage students in the concept to be learned before reading the story. This activity helps activate their prior knowledge. | 45 | | Book Walk Cue Chart (for Educators) A resource for educators that helps guide classroom discussion before, during, and after the story. | 46-48 | | Book Walk Activity (for Students) A graphic organizer that allows students to organize information from the story. This tool can also be used to assess their comprehension. Answer key is on pages 51-52. | 49-52 | ### **Concept Enhancement Lesson Plan** ### The Day Joshua Jumped Too Much ### **Objectives** - 1. Students will be able to explain that Earth's energy comes from the Sun. - 2. Students will be able to explain that the Sun sustains life on Earth. - 3. Students will be able to describe several ways that humans use the energy that comes from the Sun. ### **Reading Comprehension Objectives** - 1. Students will be able to answer questions about the story by referring to key details in the text. - 2. Students will be able to summarize the story. ### Vocabulary **Energy:** The ability to do work. **Solar:** Things relating to the Sun. **Radiation:** Energy that travels as a wave. **Source:** The place where something begins. **Estimated Shared Reading Time:** 15 minutes. ### **National Science Education Standards** Content Standard C: As a result of their activities in grades K-4, all students should develop an understanding of rganisms and their environment, 1: All animals depend on plants. Some animals eat plants for food. Other animals eat animals that eat the plants. Content Standard D: As a result of their activities in grades K-4, all students should develop an understanding of objects in the sky: The Sun provides light and heat necessary to maintain the temperature of Earth. ### **Background Information** Energy is defined as the ability to do work on an object. Energy exists in many different forms on Earth including electrical energy, thermal energy (heat), light energy, and solar energy. All work done on Earth requires energy and the primary source of our energy is the Sun. Energy travels from the Sun to Earth by electromagnetic radiation, which is energy in the form of waves and particles. We see the waves of visible light, but other waves are invisible to the human eye. Solar radiation passes through the atmosphere and heats the surface of Earth. Visible light interacts with plants that use it to photosynthesize water and carbon into sugar, producing chemical energy they can use to grow. Humans then use energy from plants in the form of food and fossil fuels like gas and coal. The chain of energy transfer on Earth starts at the Sun. In the food chain, for example, producers (plants) utilize energy from sunlight to make their own food through the process of photosynthesis. Plants are then eaten by consumers (animals and people) and converted into various forms of energy that they need to survive. Energy can also be collected directly from the Sun using solar cells, which convert sunlight into electricity. Solar cells are commonly used to power items such as calculators, buildings, and even satellites! For more information on energy and its many forms, see the Resources section on page 39. ### Materials: One per group. - Shoe box - Bean sprouts (store bought beans can be sprouted in damp paper towels) - Small disposable cup - Soil (enough to fill 2 inches in the bottom of each cup) - Scissors - Tagboard or card board for barriers - Water - Paper towels ### Hands-On Activity: Searching for the Sun In this activity, students will create a plant box and observe that a plant will grow toward the Sun, its primary source of energy. By periodically collecting data on the growth of the plant, students can come to their own conclusions about why the plant grew toward the sunlight. This activity can be done individually or in groups to reduce the quantity of materials needed. ### **Content:** Ask students what plants need in order to grow. Have them list this on a piece of paper or write it on the board for the class to see. Remind students that sunlight is essential for plant growth. ### The Plant Box: - 1. First, sprout a bean seed in a cup with a paper towel and water, then plant it in a small cup filled approximately 2 inches (5 cm) high with potting soil. - 2. Stand a shoebox on its side so that it is as tall as it can be. Using cardboard, create a maze with tape and tagboard (or cardboard) in the shoebox, leaving space at the bottom for the cup with the sprout. To see an example maze, refer to the figure on page 39 or visit the Delaware State University Plants for Kids website (see Resources section on page 39 for link). - 3. Cut a hole with a diameter of approximately 2 inches (5 cm) in the top of the shoebox. - 4. Place the cup with the seedling that has already sprouted in the bottom of the shoebox. Place the lid back on the box. - 5. Remove the lid to water the sprout as needed. - 6. Place in a spot where the box will get sunlight, but not overheat. Over time the sprout will begin to grow along the maze created in the box, toward the sunlight coming through the hole at the top. ### Lab Activities: - 1. Students can use the worksheet provided to regularly collect data on the plant growth in their box. This is a good opportunity to learn about observational data and quantitative data recording what you can see versus what you can measure. - 2. The size of the plant can be measured more accurately by following its curved growth around the maze with a string, and then measuring the length of the string. - 3. Plant growth can be tracked on a bar graph. Seeing the trend of growth over time can lead to conclusions about the rate of plant growth to the amount of sunlight it gets. - 4. Have students decorate the shoebox with images of the Sun and the things on Earth that depend on it, illustrations from the story, or vocabulary words. ### **Extension:** To extend this activity, students can try growing their sprouts under various conditions: - One sprout can be kept in the dark while another is exposed to full sunlight. - One sprout can be rotated daily in a planter while another is left in the same position each day. ### **Resources:** - California Energy Commission—The Energy Story: http://energyquest.ca.gov/story/index.html - Delaware State University's Plants for Kids website—Shoe Box Maze Experiment: http:// herbarium.desu.edu/pfk/page11/page12/page13/page13.html - NASA Kids Science News Network—Why Do Plants Grow Upwards? (video): http://www.nasa.gov/mov/178685main_033_ksnn_3-5_plants_cap.mov - Woodchurch High School Science Blog—Photosynthesis Animation: http://woodchurchscience.edublogs.org/files/2008/03/photosynthesis-flash.swf ### Assessment Science Comprehension Questions: ### Knowledge - What is Earth's primary source of energy? - What would happen if there was no Sun? ### Application - Create a poster that shows how energy is transferred from the Sun to humans. - Draw a picture that illustrates how the Sun's energy benefits Earth. ### Evaluation - How would you feel if the Sun disappeared? Why? - What do you think is the most important way we use energy from the Sun? Why? ### Reading Comprehension Questions: ### Knowledge - What is the setting of the story? - Why did Mr. Smith tell Joshua to bundle up? ### Application - Pretend you are a reporter and present an oral broadcast of what happened in the story. - Write a summary of the story. ### Evaluation - What would you have said to Joshua to get him to stop jumping? - What questions would you have asked if you were Joshua? ### **Bulletin Board Idea** ### Searching for the Sun! Data Sheet | Name: | | Date: | | |-----------------------|----------------------------------|-------------|--| | Observations and Me | easurements: | | | | Day 1
Date: | What I see | Plant Size: | | | Day 2
Date: | What I see | Plant Size: | | | Day 3
Date: | What I see | Plant Size: | | | Day 4
Date: | What I see | Plant Size: | | | Day 5
Date: | What I see | Plant Size: | | | Conclusion: Explain | what is happening to your plant. | ### Searching for the Sun: Math Connection! | Name | : | | | | | | | | | | | | | | | | Da | ate:_ | | | | | |--------|--------------|----------|------|-------|----------|------|------|----------|------|------|----------|------|-----|----------|-------|------|-----|-------|------|--------------|------|-------| | Creat | e a | bar | grap | oh sh | nowi | ng t | he g | row | th o | f yo | ur p | lant | ove | r tim | ne: D | on't | for | get 1 | o la | bel <u>ı</u> | your | grapł | | On the | e X A | Axis i | is: | | | | | | | _ | | | | | | | | | | | | | | On the | e Y <i>A</i> | \xis i | s: | | | | | | | _ | <u> </u> | | | <u> </u> | | | <u> </u> | | | <u> </u> | | | <u> </u> | | | | | | <u> </u> | | | ### Questions: - 1. How big was your plant on Day 1?_____ - 2. How big was y our plant on Day 5? ______ - 3. How much did your plant grow between Day 1 and Day 5? _____ ### The Day Joshua Jumped Too Much: Language Arts Connection! ### The Day Joshua Jumped Too Much: Language Arts Connection! – Answer Key | Name: | Date: | |-------------------------------|--| | Find the followi | ng literary devices in the story.Write the sentence and the page number where you found | | Alliteration: | | | Pg. 12:T | he only light was the <u>s</u> oft twinkle of <u>s</u> tars in the <u>s</u> ky. | | | | | Assonance: | | | • | c. Smith awoke early due to the bright light shining in his room from the hallway and all of hing and banging. | | Pg. 4: He
inv <u>a</u> der | e jumps and dives around his room from early morning till night pl <u>a</u> ying imaginary sp <u>a</u> ce
g <u>a</u> mes. | | Hyperbole: | | | Pg. 5:Als | so, all the lights and gadgets plugged in here are using enough energy to light an entire city. | | Pg. 6:"If | you continue this behavior, young man, you are going to use up all the energy on Earth!" | | Pg. 11: Jo
not fami | oshua must have walked out the same front door <u>a million times</u> , but what he saw now was iliar. | | Simile: | | Pg. 20: It's like a pyramid of energy with the Sun on the bottom and us on the top. ### The ABC's of Inquiry: Activity Before Concept teased out.What was in their subconscious will emerge and become a solid concept that is not only connected to Engage students in the concept to be learned without priming them first. Don't tell them what you are going to teach them, let them figure it out for themselves. Through discussion following the activity the concept can be their prior knowledge, but is now a rewarding "Aha!" moment. | "Humans use the energy that comes from the Sun in a variety of ways." P. 14, 15, 23 The Sun is the primary source of heat and light energy on Earth." P. 13 P. 13 P. 19, 20, 24 "Plants use energy from the Sun to make | Activity you will use to demonstrate concept | |---|--| | P 17 | | ### Book Walk Cue Chart- The Day Joshua Jumped Too Much | Page #'s | Description | Sample Answers | Sample Cues | |-------------------|--|--|--| | Before
Reading | | Students will supply their
background knowledge of | VOCABULARY * Energy- the ability to do work | | | Ask the students what they already know about these words? | vocabulary. | Solar - things relating to the sun Radiation - energy that travels as a wave | | | | | * Source- the place where something begins. | | Cover - 7 | Picture Walk- Browse pictures from the | "I notice there are a mom and a | PICTURE WALK | | | cover to page / and nave students say
what they notice. Prompt them, if needed, | dad. it looks like there is a lot of noise and shaking. I also | * Notice excessive energy use. | | | | notice a boy who is playing and | | | | | has a lot of things plugged in
and turned on. It looks like the | | | | | dad is mad about it." | | | Before | Have students make a prediction. Prompt | "I predict Joshua gets in | RE | | Reading | them to use vocabulary, the story title, | trouble for being too loud and | * Predict what the story will be | | | and picture clues to make their | jumpy. I think he will learn | about based on the vocabulary, | | | predictions. | how stop being so loud and | title, and picture clues. | | | | learn to stop wasting energy." | | | Before | Write 5 things you think we would not | Grass, trees, flowers, insects, | 8 | | Reading | have without the sun. | animals | * Write 5 things you think we | | | | | would not have without the sun. | | 4 | After reading page 4, stop and ask | "The characters in the story are | H | | | students to identify the characters in | Mr. Smith, Mrs. Smith, and | | | | the story. Also, have them identify the | Joshua. Mr. and Mrs. Smith are | * How are they related? | | | relationships of the characters. | Joshua's dad and mom." | | | œ | After reading page 8, stop to make a | "I think Joshua must bundle up | E E | | | prediction. Ask students to predict why | because something must have | * Why do you think Joshua must | | | they think Joshua must bundle up. | changed for it to be cold out." | bundle up? | | 13 | After reading page 13 return to the | "Joshua had to bundle up | RE | | | prediction question from page 8. Ask the | because if he used all the | * Why did Joshua have to bundle | | | students why Joshua did have to bundle | energy on earth, the sun would | | | | up? Have them compare and contrast what | no longer shine. The sun is | * Compare/contrast the story to | | | really happened to their predictions. | what warms the earth, so | your prediction | | | | without the sun it would be | | | | | very cold." | | ## Book Walk Cue Chart- The Day Joshua Jumped Too Much (Cont.) | Page #'s | Description | Sample Answers | Sample Cues | |----------|---|---|-------------------------------------| | 14 | Before reading page 14, tell students you | NO: 11ght, television, heat, | 77 | | | are going to read the next 10 pages (five | computers, video games, lamps, | * In the next 10 pages, listen and | | | page turns) and you want them to make a | energy, wind farms, wind, | look for 12 things we would not | | | list of 12 things we would not have | flowers, power plants, | have without the sun. | | | without the sun that are mentioned in the | wood/trees, birds, insects, | | | | story or are part of the pictures in the | animals, fruits, vegetables, | | | | story. Challenge them to write at least | cars, oil, animals from food | | | | one thing from each page and to find even | pyramid, and water. | | | | more than 12 items. | | | | 21 | After reading page 20, direct the students' | * The sun \rightarrow apple tree \rightarrow | OCABULARY | | | attention to the picture on page 21. Tell | human | * Food web- Shows how energy is | | | the students the picture is showing them | * The sun \rightarrow grass \rightarrow cow \rightarrow | transferred from the sun through | | | something called a food pyramid, which | human | Living things. | | | shows how the sun's energy is transferred | | | | | through living things. Tell the students a | | how the sun's energy is | | | food pyramid is many food chains put | | Liansierred Uniougn living Unings. | | | together. A food chain is just one example | | FOOD GIRAIN | | | | | | | | through living things. Draw an example | | * Pomple with himse fameling | | | for the students. (The sun \rightarrow oak tree \rightarrow | | | | | $squtrel \rightarrow fox \rightarrow bear)$ Challenge the | | COMPTHIES WITCHES 12 CHIMBS: | | | students to come up with a different food | | | | | chain that involves humans. Before | | | | | reading on, remind students to continue | | | | | writing 12 things we would not have | | | | | without the sun. | | | | 24 | After reading page 24, stop and have each | (Look to sample answers for | CLASS ACTIVITY | | | student name one thing they saw or heard | page 14 for a list of things | * Have each student name 1 thing we | | | in the story that we would not have | mentioned in the story.) | | | | without the sun. Challenge them to not | Students will likely be | * Did any items surprise you? Why? | | | repeat any answers. Ask the students if | surprised by not having | PREDICTION | | | any of the things surprised them and why? | things such as plants, | refuse the students: Do you think | | | Take a poll to see how many students in | animals, IV, and water. | Josnua Will change in the end: | | | your class think Joshua will change his | | אוואי שווא ווסב: | | | ways at the end of the story. | | | | 4 | | | | # Book Walk Cue Chart- The Day Joshua Jumped Too Much- Conclusions | Page #'s | Page #'s Description | Sample Answers | Sample Cues | |----------|---|--|--| | 32 | Return to prediction from page 24. Did
Joshua change at the end of the story?
If so, how? | Yes, Joshua changed at the end of the story. We see this because there are no more | PREDICTION CHECK
* Did Joshua change? If so, how? | | | | bright lights in the pictures,
no more bashing and crashing,
and Mr. and Mrs. Smith slept
in. | | | 32 | Ask students to return to their list of five thinss they predicted we would not | Students may ask questions about items on their list. They | CONCLUDING ACTIVITY * Review and correct 5 things | | | have without the sun. Were any of your | may not know if, or how, an | written at beginning of story. | | | of your answers incorrect? If so, replace | | | | | your answer with something you learned | | | | | we would not have without the sun from | | | | 32 | Ask students to brainstorm ways to save | "I can save energy by turning | CONCLUDING BRAINSTORM | | | energy. Have them discuss their ideas | off a light when I am not | | | | with a partner or in small groups. Then, | using it, turning the water off | * What do you think Joshua will do | | | discuss as a class. What do you think | while I am brushing my teeth, | to save energy? | | | Joshua will do to save energy? | and unplugging items I do not | | | | | Joshua will stop using for | | | | | much electricity while playing | | | | | in his room." | | | Name: | Date: | |-------|-------| | |
 | ### <u>The Day Joshua Jumped Too Much</u> – Book Walk | | VOCAE | BULARY | | |----------------------------|-------------|------------------------|----------------------| | is the ability to do work. | | energy that travels as | A is the place where | | | to the sun. | a wave. | something begins. | | | | PREDICTION CHART | | |----------------------|---|------------------|---------------------------| | Prediction
Number | Question | My Prediction | Answer/ What Happened? | | 1 | After reviewing the vocabulary and skimming the pictures and title, what do you think this book will be about? What do you think will happen in this story? | | | | 2 | Why do you think Joshua
must bundle up? (Pg. 8) | | Are your answers correct? | | 3 | What are 5 things you think
the Earth would not have
without the sun? (Pg. 11) | | | | 4 | Do you think Joshua will
change in the end of the
story? Why or why not?
(pg. 28) | | | | THINGS WE WOULD NOT HAVE WITHOUT THE SUN (From the story and story pictures.) | | | | | | |---|--|--|--|-------------|--| | | | | | -
-
- | | | BRAINSTORM- HOW CAN I SAVE THE SUN'S | ENERGY? | |---|-------------------| | DIRECTIONS: Complete the following sentences. | | | I will save energy by | | | I will save energy by | -
- | | | - ' | | Name: | Date: | |-------|-------| |-------|-------| ### <u>The Day Joshua Jumped Too Much</u> – Book Walk Answer Key | VOCABULARY | | | | | | |-----------------------------------|---|--|--|--|--| | Energy is the ability to do work. | Solar means things relating to the sun. | <u>Radiation</u> is energy
that travels as a
wave. | A <u>source</u> is the place
where something
begins. | | | | | PREDICTION CHART | | | | | |----------------------|---|---------------|---|--|--| | Prediction
Number | Question | My Prediction | Answer/ What Happened? | | | | 1 | After reviewing the vocabulary and skimming the pictures and title, what do you think this book will be about? What do you think will happen in this story? | | Example: It was about an energetic boy who learned about the many ways the Sun supplies the Earth with energy. | | | | 2 | Why do you think Joshua
must bundle up? (Pg. 8) | | Are your answers correct? Example: It was cold outside without the Sun and his dad wanted him to dress warmly. | | | | 3 | What are 5 things you think
the Earth would not have
without the sun? (Pg. 11) | | See box at the bottom of this page for sample answers. * | | | | 4 | Do you think Joshua will
change in the end of the
story? Why or why not?
(Pg. 28) | | Example: Joshua changed at the end of the story. He was no longer jumping around and his parents could finally sleep. | | | ### THINGS WE WOULD NOT HAVE WITHOUT THE SUN (From the story and story pictures.) ^{*}Sample answers: plants, wildlife, sunlight, heat, wind energy, coal and oil to produce electricity, oil for cars ### BRAINSTORM- HOW CAN I SAVE THE SUN'S ENERGY? DIRECTIONS: Complete the following sentences. Sample answers: I will save energy by turning off my computer and television when I am not using it. I will save energy by going outside to play more instead of playing video games.